Cosmic Origins Program Analysis Group Astrophysics Subcommittee Meeting March 26-27, 2014 Kenneth Sembach ### 2014 COPAG Executive Committee #### **Current Members** Daniela Calzetti Julianne Dalcanton Dennis Ebbets Michael Garcia (ex-officio) James Green Sally Heap Lynne Hillenbrand David Leisawitz James Lowenthal Susan Neff (ex-officio) Mario Perez (ex-officio, Ex. Secretary) NASA Headquarters Paul Scowen Ken Sembach (Chair) University of Massachusetts – Amherst University of Washington **Ball Aerospace** **NASA** Headquarters University of Colorado – Boulder Goddard Space Flight Center California Institute of Technology Goddard Space Flight Center **Smith College** **GSFC COR Program Office** **Arizona State University** Space Telescope Science Institute Members in red are new to the Executive Committee since the November 2013 Astrophysics Subcommittee telecon ### Recent Activities - Recruitment of new Executive Committee members - Establishment of 3 new Science Analysis Groups, as approved at the November 2013 ApS telecon - SAG #6: Cosmic Origins Science Enabled by the WFIRST-AFTA Coronagraph - COPAG Lead: James Green - SAG #7: Science Enabled by Operations Overlap of the Hubble Space Telescope and the James Webb Space Telescope - COPAG Lead: Dennis Ebbets - SAG #8: Science Enabled by the WFIRST-AFTA Data Archive - COPAG Lead: Sally Heap (See backup slides for more details) #### Recent Activities - Establishment of 1 new Science Interest Group, as approved at the November 2013 ApS telecon - SIG #1: Far-Infrared Cosmic Origins Science and Technology Development - Lead: David Leisawitz - January 2014 AAS in Washington, D.C. - Joint ExoPAG/COPAG session immediately prior to the AAS meeting - Program Analysis Group session - Bi-weekly telecons ## **Upcoming COPAG Activities** - Activities for SAGs #6, #7, and #8 are nominally scheduled to be completed this summer, with reports available by the autumn 2014 Astrophysics Subcommittee meeting - SIG#1 activities will begin in earnest with a community workshop in May 2014 - June 2014 AAS in Boston, MA - SAG #6, SAG #7, SAG#8, and SIG#1 will have splinter sessions for open dialog with the community - Joint COPAG/ExoPAG session (~1/2 day on Thursday, June 5) - Agenda under discussion (TBD with ExoPAG) - SAG reports, Beyond JWST and ATLAST study briefings - Possible series of informational webinars under discussion Astrophysical Processes Into Focus: A Community Workshop to Plan the Future of Far-Infrared Space Astrophysics Dates: May 12 – 13, 2014 Location: Goddard Space Flight Center, Greenbelt, MD For information, see: http://asd.gsfc.nasa.gov/conferences/FIR/ ### SAG #4 Report and Closure Request - SAG #4: Technologies for a future far-IR mission - Work completed - Report submitted at November 2013 Astrophysics Subcommittee telecon for closure consideration - Cosmic Origins Program Analysis Group SAG #4: Technology Needs for Future Far-IR Telescopes and Instruments by P. Goldsmith & D. Leisawitz - http://cor.gsfc.nasa.gov/docs/COPAG_SAG4_report_final_Nov2013.pdf - Request that SAG #4 be formally closed upon acceptance of the report by the Astrophysics Subcommittee ### SAG #5 Status - SAG #5: Science objectives and technology requirements for a series of Cosmic Origins Probes - Support of NASA RFI workshop at STScI in September 2012 - A one-day community workshop to discuss and prioritize a cohesive set of likely science goals that can motivate development of the next generation Ultraviolet/Visible space astrophysics mission(s) - Discussions with the community at the January 2013 AAS meeting - No substantive work since this time - Report now expected to be complete in the Summer 2014 timeframe ## **Backup Slides** - SAG/SIG descriptions presented at the January 2014 AAS meeting are contained on the following pages - Formal descriptions of COPAG SAGS and SIGS can be found on the Cosmic Origins website at http://cor.gsfc.nasa.gov/copag - These descriptions were also circulated for review at the November 2014 ApS telecon # SAG #6: Cosmic Origins Science Enabled by the WFIRST-AFTA Coronagraph - WFIRST-AFTA is baselined to have a coronagraph - (WFIRST SDT meeting on Thursday Chesapeake D&E) - Cosmic Origins science cases that take advantage of the coronagraph are to be solicited - To be provided as input for possible coronagraph design considerations and use cases - To scope the degree of community interest in COR coronagraphic science with WFIRST-AFTA - To develop "contingency" coronagraph use examples in case the coronagraph capabilities are reduced during development - COPAG Lead is Dennis Ebbets (debbets@ball.com) # SAG #7: Cosmic Origins Science Enabled by Operations Overlap of HST and JWST - Engage the astronomical community in outlining the scientific case for having HST and JWST operations overlap - Are there precursor observations that HST should do prior to JWST launch that might not otherwise be done through the regular time allocation process? - Are there compelling science cases for simultaneous HST JWST observations? - Are there compelling science cases for HST follow-up of JWST observations or discoveries? - Are there expected discoveries by other facilities in the 2020 timeframe (e.g., TESS or Euclid) that require follow-up by both HST and JWST? ### SAG #7: Cosmic Origins Science Enabled by Operations Overlap of HST and JWST - Synthesize input received from the community - Identify compelling Cosmic Origins science requiring simultaneous or complementary HST and JWST observations - Determine if there are science drivers that may inform the planning of early operations of JWST or extended operations of HST - COPAG Lead is James Green (james.green@Colorado.edu) ## SAG #8: Cosmic Origins Science Enabled by the WFIRST-AFTA Data Archive WFIRST-AFTA will produce a huge archive for COR research ## SAG #8: Cosmic Origins Science Enabled by the WFIRST-AFTA Data Archive - Analyze how the archive is to be used and scope the data requirements necessary to conduct COR science - Solicit community input to identify the types of investigations and the kinds of data products that are valued and needed - Consider what other assets or efforts may be needed to maximize the science return from the WFIRST archive - E.g., Coordination with LSST, Euclid, or JWST; GO funding for ground-based observations or theoretical studies - COPAG Lead is Sally Heap (sally.heap@nasa.gov) ### What's next for NASA Far-Infrared Astronomy? Announcement of a new #### Far-Infrared Science Interest Group (SIG) Provides input for the NASA Astrophysics Subcommittee via the Cosmic Origins Program Analysis Group (COPAG) Executive Committee To join or for information: David.T.Leisawitz@nasa.gov #### **Motivation and starting points:** - 2010 Decadal Survey - Latest results Herschel, SOFIA... - New science priorities - New key technologies - NASA Astrophysics Roadmap - NASA budget environment #### Mission of FIR SIG: Work with COPAG and US FIR community to: - Develop plans for NASA support of FIR astronomy - Provide input for technology development roadmaps - Develop Design Reference Missions (DRMs) - Explore SPICA and other options